MiniBooNE: Current Status Heather Ray hray@fnal.gov Los Alamos National Lab ### Outline - Motivation - → MiniBooNE - ⇒ Beamline, Horn, Target, Tank - Steps to Analysis - ⇒ Event Rate / Flux Predictions - ⇒ Calibrations - $\Rightarrow PID$ - → MiniBooNE Physics - $\Rightarrow \nu_{\mu}\,\text{CCQE}$ - \Rightarrow CC π^+ - \Rightarrow NC π^0 - ⇒ NC Elastic #### **Current Oscillation Status** #### $P = Sin^2 2\theta Sin^2 (1.27 \Delta m^2 L/E)$ - → Solar v - \Rightarrow Deficit of v_e from \odot - $\Rightarrow \Delta m^2 \sim 8x10^{-5} \text{ eV}^2$ - → Atmospheric v - \Rightarrow Zenith angle deficit of v_u - $\Rightarrow \Delta m^2 \sim 2x10^{-3} \text{ eV}^2$ - → LSND Accelerator Result - \Rightarrow Excess of anti- ν_{e} in anti- ν_{μ} beam - $\Rightarrow \Delta m^2 \sim 0.1 \text{ to } 10 \text{ eV}^2$ Need ~same L/E, different systematics Los Alamos H. Ray 5/23/05 ## Beam, Horn, Target - → 8 GeV proton beam - ⇒ 1.6 µs pulse, 5 Hz rate from Booster - \Rightarrow p + Be \rightarrow mesons - Mesons focused by magnetic horn - \Rightarrow focusing increases v flux by factor of 6 - \Rightarrow allow v, anti-v running - \rightarrow Mesons \rightarrow DIF ν - → E ~ 700 MeV, L ~ 541 m (L/E ~ 0.77 m/MeV) MiniBooNE Detector ### MiniBooNE Detector - → 800 Ton, 12 m diameter sphere - Non-scintillating mineral oil - → Two regions - ⇒ Inner light-tight region, 1280 pmts (10% coverage) - ⇒ Optically isolated outer vetoregion, 240 pmts - Signature - ⇒ Cerenkov and Scintillation - → MiniBooNE vs LSND - ⇒ Energy of beam : 8 GeV vs 800 MeV - \Rightarrow v : DIF vs DAR - ⇒ Oil : non-scint, vs scint - ⇒ Backgrounds : mis-ID vs cosmics H. Ray 5/23/05 #### **Event Rate/Flux Predictions** - $\rightarrow v_{\mu}$ flux - $\Rightarrow \pi^+ \rightarrow \mu^+ \nu_{\mu}$ - \rightarrow Intrinsic v_e flux - \Rightarrow From μ^+ , K^+ , K^0_L - \Rightarrow ~0.4% of ν_{μ} flux - \Rightarrow comparable to osc signal! - → E910 - \Rightarrow π , K production @ 6, 12, 18 GeV w/thin Be target - → HARP - \Rightarrow π , K production @ 8 GeV w/ 5, 50, 100% λ thick Be target - → LMC spectrometer - \Rightarrow K decays produce wider angle μ than π decays - ⇒ scintillating fiber tracker ### Calibrations - → Laser Flasks (4) - ⇒ Measure tube Q, timing response - ⇒ Change I = study PMT, oil - → Muon tracker - ⇒ Track dir + entry point = test track reconstruction in tank - Cube System (7) _ - \Rightarrow Optically isolated scint. cubes - + tracker = identify cosmic μ, michel ele of known position for E calibration - Energy Calibrations - ⇒ Michel Electrons : fix detector E scale, 14.8% E reconstruction @ 50 MeV - $\Rightarrow \pi^0$: mass peak, E scale and resolution at medium E H. Ray Muon tracker ### PID - Identify events using hit topology - → Use a "boosted tree" algorithm to separate e, mu, pi, delta - ⇒ More stable than ANN in performance and sensitivity to MC optical model - → PID Vars - ⇒ Reconstructed physical observables - Track length, particle production angle relative to beam direction - ⇒ Auxiliary quantities - Timing, charge related : early/prompt/late hit fractions, charge likelihood - ⇒ Geometric quantities - Distance to wall Nuc. Inst and Meth A, Vol 543/2-3 H. Ray 5/23/05 ## Physics Intro →>570K neutrino events to date, > 1 million expected →~222K CCQE →~90K NC Elastic →~141K CC π⁺ \rightarrow ~39K NC π^0 # ν_μ CCQE Events #### → Relevance - \Rightarrow Largest class of evts; use to validate flux, σ predictions - \Rightarrow Similar kin and cross section as v_e signal in appearance - \Rightarrow Intrinsic v_e bgd due to μ decay can be constrained - \Rightarrow Sensitive to ν_{μ} disappearance for Δm^2 ~0.1 10 eV² #### → Event Selection - ⇒ Use Fisher discriminant to isolate events with µ-like Cerenkov ring in final state - ⇒80% purity, 55% efficiency - ⇒ Use of PID outputs provide 94% pure sample (in progress) - Preliminary comparisons between measured distributions and MC expectations - ⇒ Ex: Q² (sensitive to nuclear effects such as Pauli blocking, nuclear shadowing) # vu CCQE Events - → Red error bands - ⇒ Flux errors - \cdot π^+ production, will be measured to 5% with HARP - ⇒ Cross section errors - CCQE from axial mass uncertainty, threshold effects, Pauli blocking - → Yellow variation bands - ⇒ Flux, Cross section, Optical Model variation - Optical model NOT 1 sigma, reflect current uncertainty on optical model parameters - Data points - \Rightarrow ~ 50% of pot to date ### $CC\pi^+$ Events ... - → Relevance - ⇒ Primary background to CCQE evts/analysis - ⇒ All previous measurements at bubble chambers, 7000 total evts, all on light targets, few measurements at low E - ⇒ Use for sep osc measurement - Event Selection - At least 2 Michels, - parent neutrino event in beam - Separate into near and far Michels based on distance to muon track - \Rightarrow Close Michels from μ - μ⁻ capture on C - $\tau = 2026 \pm 1.5 \text{ ns}$ - \Rightarrow Far michels from μ^+ - $\tau = 2197 \pm 0.04 \text{ ns}$ **Alamos** ## CCπ⁺ Events - → Simple reconstruction (for now) - ⇒ Assume events are QE with Delta, instead of having recoil nucelon - ⇒ Don't use pion information in reconstruction ### $NC \pi^0$ #### → Relevance - \Rightarrow Background to v_e appearance (dominant mis-ID) - $\Rightarrow \sigma$: crucial for distinguishing $\nu_\mu \text{--}\!\!>\!\! \nu_\tau,\, \nu_\mu \text{--}\!\!>\!\! \nu_s$ in atm. - + angular distribution constrain mechanisms for production #### → Event Selection - ⇒ No decay ele, 2 Cerenkov rings > 40 MeV each - ⇒ signal yield extracted from fit with bgd MC : fit assuming 2 rings - ⇒ Reconstruction: 55% sample purity with 42% efficiency #### → Examine mass spectrum, kinematics - \Rightarrow Bin data in kin. quantities : π^0 momentum, E asymmetry, angle of π^0 relative to beam, extract binned yields - ⇒ Compare distributions to MC expectations ### $NC \pi^0$ Errors are shape errors Dark grey: flux errors Light grey: optical model - \Rightarrow π^0 momentum = good data/mc agreement. Falloff at high p = due to flux falloff - \Rightarrow Cos $\theta_{\pi 0}$ sensitive to production mechanism (coherent = forward, resonant = not so forward) #### NC Elastic - Study scint. properties of oil, low E response of detector - ⇒ Reconstruct p energy from scint. light - \rightarrow Measure σ (p+v->p+v) - \Rightarrow Help understand scint. light for v_e osc analysis - \rightarrow $\sigma(NCE) / \sigma(CCQE)$ - ⇒ Measure ∆s (component of proton spin carried by strange quarks) ``` Tank hits < 150, veto < 6, 1 sub-event : \varepsilon = 70%, purity = 80% ``` #### Conclusions - → Accumulated >50% of 10²¹ pot needed for 4-5 σ coverage of LSND - → Already have worlds largest v dataset in 1 GeV range - → Reconstruction and analysis algos are working well: - ⇒ CCQE : compare with flux predictions, disappearance analysis - \Rightarrow CC π^+ : measure cross section, oscillation search - \Rightarrow NC π^0 : measure cross section, analyze coherent contribution - ⇒ NC Elastic : measure ratio of cross sections vs Q² - → v_e appearance analysis well under way; plan on opening box in late 2005/early 2006 # Backup Slides ### **LSND** - → 800 MeV proton beam -> water target - → 167 ton, liquid scintillator, 25% PMT coverage - → E ~ 20-53 MeV, L ~ 25 35 m (L/E ~ 1m/MeV) - \rightarrow Measure $v_{\mu \rightarrow} v_{e}$ osc. from DAR - \Rightarrow P = 2.64±0.67±0.45 x 10⁻³, see 4 sigma excess #### **Exotic Searches** - Muon magnetic moment search - \Rightarrow Massive $v \rightarrow v_R$, expect non-zero muon mag moment - ⇒ Need full dataset - → Rare particle searches - ⇒ Take advantage of beam structure - ⇒ Proton dribble monitor (if p between buckets, no search!) - Astrophysics - ⇒ Supernova searches - Gamma Ray bursts (GRB 030329) - ⇒ Solar flare emission searches - ⇒ Gamma Ray bursts 5/23/05 200 Define Gini Index = P (1 - P) and P = $\sum \omega^S / \sum \omega^{(S+B)}$ here, ω is event weight For a given node, determine which variable and cut value maximizes: $$G = GiniIndex^{Father} - (GiniIndex^{LeftSon} + GiniIndex^{RightSon})$$ 2. Boosting: how to generate tree? - choose node to split Among the existing leaves, find the one which gives the biggest G and split it. Repeat this process to generate a tree of the chosen size. 3. Boosting: how to boost tree?– choose algorithm to change event weight Take ALL the events in a leaf as signal events if there are more signal events than background events in that leaf. Otherwise, take all the events as background events. Mark down those events which are misidentified. Reduce the weight of those correctly identified events while increase the weight of those misidentified evens. Then, generate the next tree. 4. Boosting: output value – sum over (polarity x tree weight) in all trees See B. Roe et al. NIM A543 (2005) 577 and references therein 5/23/05 Boosting output -2